
[image: image1.wmf]

S

S

CHOOLER

&

A

SSOCIATES

 I

NC.

MINUTES OF A REGULAR MEETING

OF THE BOARD OF DIRECTORS OF THE

WOODMEN ROAD METROPOLITAN DISTRICT

HELD
October 7, 2014
Pursuant to posted notice, the regular meeting of the Board of Directors of the Woodmen Road Metropolitan District was held on Tuesday, October 7, 2014 at 8:30 a.m., at The Olive Real Estate Group: 102 N. Cascade, Suite 250.

Attendance
In attendance were Directors:

Also in attendance were:

Doug Woods, President

Pete Susemihl, Susemihl, McDermott

PJ Anderson, Director

& Cowan, P.C.

Tom Cone, Director

Terry Schooler, Schooler & Associates

Les Krohnfeldt, Director

Lori VonFeldt, Schooler & Associates

Jenny Tchang

1. Call to Order & Certification of the Agenda-

Director Woods called the meeting to order at 8:34 a.m.

2. Approval of Minutes & Excusal-
Director Anderson moved to approve the March 4, 2014 minutes and excuse Director Case seconded by Director Krohnfeldt. Motion passed.
3. Manager’s Report-
a. Discussion on the 2015 Preliminary Budget-
Mr. Schooler requested input from the Board regarding projected development in 2015. Director Woods indicated that Meridian Ranch Filing 8 would be platting 144 lots in August of 2015. Director Woods noted that although 2014 didn't go as well as expected there is hope that 2015 will be better because of a recent growth in home sales. The Board then discussed future commercial growth and Director Woods said that Kum & Go had backed out of the sale and Circle K and Loaf & Jug have been showing some interest. Mr. Schooler indicated that there is projected home building in the Bent Grass Metropolitan District that will also provide future revenue for the District. Mr. Schooler noted that the numbers for the 2015 budget were tight, but on target per Mr. Bishop, the bond underwriter. The Assessed Valuation increased about $6M for 2015. Director Woods asked the Board to consider another 5% increase in building permit and platting fees to start January 1, 2015. The Board discussed the value of the increases compared to the projected 2015 budget concluding that without the increase it would make the numbers even tighter with the thought of decreasing the fees in future years if possible. Director Krohnfeldt moved to approve the 5% increase (rounding the numbers) as follows: residential platting fees - $385/lot, commercial platting fees - $1540/acre, residential building permit fee - $550/lot, and commercial building permit fee from $1-$6. The motion was seconded by Director Cone. Motion passed. Management will send a letter to the builders regarding the increases before the end of the year.
b. Permit Activity-
A Fee Summary report was submitted for the record.
c. Development Activity-
See item 3.a.
5. Legal Report-

Mr. Susemihl had no additional items.
6. Old Business-
a. Approve Invoices-
Director Cone motioned to approve the invoices seconded by Director Krohnfeldt. Motion passed.

b. Woodmen Road Land-
Director Woods inquired as to the land in Woodmen Road that was to be turned over to the County that could cause future liability issues for the District. Mr. Susemihl indicated that the documents were still with the County Attorney. Mr. Schooler reported that he has been in communications with County staff, but some input from other Board members might help speed up the process. Director Woods concurred and said that he would make some calls.

7. New Business-
Director Woods suggested communicating with the bond underwriter to see if it would benefit the District to refinance the bonds at a lower interest rate. Mr. Schooler said that he would call Zach Bishop, but didn't think the bonds were callable yet.
8. General Discussion-

There was no discussion.
9. Next Meeting-

The next regular meeting is on November 4, 2014 for the Budget Hearing.
10-. Adjournment-
The meeting was adjourned at 9:04 a.m.

Respectfully Submitted,

Terry E. Schooler,

Manager/Assistant Secretary

1 of 2
Development Consultants Special District Management

(719) 447-1777 www.schoolerandassociates.com Fax: (719) 575-0088

_1239186766.doc

S

